SECURITIE OMB APPROVAL OMB Number: 3235-0123 Expires: April 30, 2013 Estimated average burden hours per response....12.00 SEC FILE NUMBER 8- 66688 #### **ANNUAL AUDITED REPORT** FORM X-17A-5 PART 111 #### **FACING PAGE** Information Required of Brokers and Dealers Pursuant to Section 17 of the Securities Exchange Act of 1934 and Rule 17a-5 Thereunder | REPORT FOR THE PERIOD BEGINN | | AND ENDING12/31/14 | | |--|--|--|-------| | | MM/DD/YY | MM/DD/YY | | | A. R | REGISTRANT IDENTIF | ICATION | | | NAME OF BROKER-DEALER: | • | OFFICIAL USE ON | LY | | StillPoint Capital, LLC | | | | | ADDRESS OF PRINCIPAL PLACE OF | F BUSINESS: (Do not use P | O. Box No.) FIRM I.D. NO. | | | 13051 W. Linebaugh Avenue, | Suite 101 | | | | | (No. and Street) | | | | Tampa | FL | 33636 | | | (City) | (State) | (Zip Code) | | | NAME AND TELEPHONE NUMBER | OF PERSON TO CONTACT | IN DECARD TO THE DECARD | | | Amy Cross | OF FERSON TO CONTACT | (813) 891-9100 | | | | | | | | | | | 1. | | | CCOUNTANT IDENTIF | (Area Code - Telephone Nur | mber) | | B. Ac | CCOUNTANT IDENTIF | (Atea Code - Telephone Nur
ICATION | mber) | | | | (Atea Code - Telephone Nur
ICATION | mber) | | B. AGINDEPENDENT PUBLIC ACCOUNTA | | (Area Code - Telephone Nur
ICATION
and in the Report* | | | B. AG INDEPENDENT PUBLIC ACCOUNTA Rubio CPA, PC | ANT whose opinion is contain | (Area Code - Telephone Nur
ICATION
and in the Report* | | | B. ACINDEPENDENT PUBLIC ACCOUNTA Rubio CPA, PC (Name | ANT whose opinion is contain - if individual, state last, first, m | (Area Code - Telephone Nur
ICATION
and in the Report* | | | B. ACINDEPENDENT PUBLIC ACCOUNTA Rubio CPA, PC (Name) 900 Circle 75 Parkway SE, Su | ANT whose opinion is contain if individual, state last, first, m | (Area Code - Telephone Nur
ICATION
and in the Report* | | | B. ACINDEPENDENT PUBLIC ACCOUNTA Rubio CPA, PC (Name | ANT whose opinion is contain - if individual, state last, first, m | (Area Code - Telephone Nur ICATION ned in the Report* siddle name) Georgia Response (State) | OMMI | | B. ACCOUNTAINDEPENDENT PUBLIC ACCOUNTAINDEPENDEN | ANT whose opinion is contain if individual, state last, first, m | (Area Code - Telephone Nur ICATION ned in the Report* siddle name) Georgia Response (State) | OMMI | | B. ACINDEPENDENT PUBLIC ACCOUNTAINDEPENDENT PUBL | ANT whose opinion is contain if individual, state last, first, m ite 1100 Atlanta (City) | (Area Code - Telephone Nur ICATION ned in the Report* siddle name) Georgia Response (State) | OMMI | | B. AGINDEPENDENT PUBLIC ACCOUNTAGE Rubio CPA, PC (Name 900 Circle 75 Parkway SE, Su (Address) CHECK ONE: | ANT whose opinion is contain if individual, state last, first, m ite 1100 Atlanta (City) | (Area Code - Telephone Nur ICATION ned in the Report* siddle name) Georgia Response (State) | OMMI | | B. ACINDEPENDENT PUBLIC ACCOUNTANT PUBLIC ACCOUNTANT (Name (Name (Address)) CHECK ONE: Certified Public Accountant | ANT whose opinion is contain if individual, state last, first, material description in the state of stat | (Area Code - Telephone Nur ICATION ned in the Report* siddle name) Georgia Response (State) | OMMI | | B. ACINDEPENDENT PUBLIC ACCOUNTAGE Rubio CPA, PC (Name 900 Circle 75 Parkway SE, Su (Address) CHECK ONE: Certified Public Accountant Public Accountant Accountant not resident in | ANT whose opinion is contain if individual, state last, first, m ite 1100 Atlanta (City) | (Atea Code - Telephone Nur TCATION Ted in the Report* Georgia Resident (State) MAY 2 1 2015 Possessions. | OMMI | *Claims for exemption from the requirement that the annual report be covered by the opinion of an independent public accountant must be supported by a statement of facts and circumstances relied on as the basis for the exemption. See Section 240.17a-5(e)(2) SEC 1410 (06-02) Potential persons who are to respond to the collection of information contained in this form are not required to respond unless the form displays a currently valid OMB control number. ## OATH OR AFFIRMATION | I, Amy C. Cross | Swear for a CC) .1 | |--|---| | knowledge and helief the accommunity | , swear (or affirm) that, to the best of my | | and accompanying financi | ial statement and supporting schedules pertaining to the firm of | | StillPoint Capital, LLC | | | of <u>December 31</u> | , 2014, are true and correct. I further swear (or affirm) that | | neither the company por any rost- | that the swear (or affirm) that | | classified solely as that of a customer, except as fo | principal officer or director has any proprietary interest in any account ollows: | | | | | | | | ZAIDA M. JACKSON | | | Notary Public - State of Florida | Signature | | My Comm. Expires Oct 29, 2015
Commission # EF 110768 | 100 | | borided Inrough National Methry Asso | Title | | his report ** contains (check all applicable bo | | | | nos. | | (a) Facing Page.(b) Statement of Financial Condition. | | | (c) Statement of Income (Loss). | | | (d) Statement of Changes in Financial | Candition | | (c) Statement of Changes in Stockhold | deer' Carrier - D | | (f) Statement of Changes in Liabilitie | s Subordinated to Claims of Creditors Capital. | | | | | | Reserve Requirements Pursuant to Rule 15c3-3. | | | | | Rule 15c3-3 and the Computation of A of Rule 15c3-3. | for Determination of the Computation of Net Capital Under for Determination of the Reserve Requirements Under Exhibit | | (k) A Reconciliation between the audit | ted and unaudited Statement Carl | | respect to methods of consolidation | 1. Condition with | | (I) An Oath or Affirmation. | | | (m) A copy of the SIPC Supplemental F | Report. | | date of the previous audit. | adequacies found to exist or found to have existed since the | ^{**}For conditions of confidential treatment of certain portions of this filing, see section 240.17z-5(c)(3). STILLPOINT CAPITAL LLC Financial Statements For the Year Ended December 31, 2014 With Independent Auditor's Report 900 Circle 75 Parkway Suite 1100 Atlanta, GA 30339 Office: 770 690-8995 Fax: 770 980-1077 #### REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM To the Members of StillPoint Capital, LLC We have audited the accompanying financial statements of StillPoint Capital, LLC which comprise the statement of financial condition as of December 31, 2014, and the related statements of operations, changes in members' equity, and cash flows for the year then ended that are filed pursuant to Rule 17a-5 under the Securities Exchange Act of 1934, and the related notes to the financial statements and supplemental information. StillPoint Capital, LLC management is responsible for these financial statements. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with the standards of the Public Company Accounting Oversight Beard (United States). Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. The Company is not required to have, nor were we engaged to perform, an audit of its internal control over financial reporting. Our audit included consideration of internal control over financial reporting as a basis for designing audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the Company's internal control over financial reporting. Accordingly, we express no such opinion. An audit also includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis of our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of StillPoint Capital, LLC as of December 31, 2014, and the results of its operations and its cash flows for the year then ended in conformity with accounting principles generally accepted in the United States. The information contained in Schedules I, II and III has been subjected to audit procedures performed in conjunction with the audit of StillPoint Capital, LLC financial statements. The information is the responsibility of StillPoint Capital, LLC management. Our audit procedures included determining whether the information in Schedules I, II and III reconciles to the financial statements or the underlying accounting and other records, as applicable, and performing procedures to test the completeness and accuracy of the information presented in the accompanying schedules. In forming our opinion on the accompanying schedules, we evaluated whether the supplemental information, including its form and content, is presented in conformity Rule 17a-5 of the Securities Exchange Act of 1934. In our opinion, the aforementioned supplemental information is fairly stated, in all material respects, in relation to the financial statements as a whole. February 24, 2015 Atlanta, Georgia RUBIO CPA, PC Plushin CPA, PC # STILLPOINT CAPITAL LLC STATEMENT OF FINANCIAL CONDITION #### **DECEMBER 31, 2014** #### **ASSETS** | Cash and cash equivalents Prepaid expenses and other assets Due from broker | \$ | 123,970
34,471
15,522 | |---|-------------|-----------------------------| | Total Assets | \$ | 173,963 | | LIABILITIES AND MEMB | ERS' EQUITY | | | LIABILITIES | | | | Accounts payable and accrued liabilities | \$ | 53,845 | | Total Liabilities | | 53,845 | | MEMBERS' EQUITY | | 120,118 | | Total Liabilities and Members' Equity | \$ | 173,963 | # STILLPOINT CAPITAL LLC STATEMENT OF OPERATIONS For the Year Ended December 31, 2014 | REVENUES | | | |-------------------------------------|--------------|------------| | Fees from brokers | \$ | 1 217 722 | | Investment banking | Φ | 1,217,733 | | Other | | 14,392,914 | | | - | 35,104 | | Total revenues | | 15,645,751 | | ÷4 | | ,, | | GENERAL AND ADMINISTRATIVE EXPENSES | | | | Commissions and compensation | | 14,210,163 | | Guaranteed payments to members | | 250,000 | | Communications | | | | Occupancy | | 23,133 | | Other operating expenses | | 35,809 | | sales operating expenses | | 385,904 | | Total expenses | | 14,905,009 | | NET BIGOVE | | ,, | | NET INCOME | \$ | 740,742 | | | | | The accompanying notes are integral part of these financial statements. # STILLPOINT CAPITAL LLC STATEMENT OF CASH FLOWS For the Year Ended December 31, 2014 | CASH FLOWS FROM OPERATING ACTIVITIES: | | | |--|----|-----------------| | Net income | \$ | 740,742 | | Adjustments to reconcile net income to net cash | Ψ | 770,742 | | provided by operations: | | | | Decrease in accounts payable and accrued liabilities | | (10,081) | | Increase in prepaid expenses and other assets | | (20,636) | | Increase in due from broker | | (15,522) | | Decrease in advance to member | | 12,500 | | Decrease in unearned revenue | | (13,908) | | NET CASH PROVIDED BY OPERATING ACTIVITIES | _ | 693,095 | | CASH FLOW FROM FINANCING ACTIVITIES: | | | | Distribution to members | | (675,000) | | NET CASH USED BY FINANCING ACTIVITIES | | (675,000) | | NET INCREASE IN CASH AND CASH EQUIVALENTS | | 1 8, 095 | | CASH AND CASH EQUIVALENTS BALANCE | | | | Beginning of year | | 105,875 | | End of year | \$ | 123,970 | ## STILLPOINT CAPITAL LLC STATEMENT OF CHANGES IN MEMBERS' EQUITY For the Year Ended December 31, 2014 | Balance, December 31, 2014 | \$
54,376 | |----------------------------|---------------| | Distributions | | | Net income | (675,000) | | |
740,742 | | Balance, December 31, 2014 | \$
120,118 | December 31, 2014 ## NOTE A - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES Organization and Description of Business: StillPoint Capital LLC, formerly First Legacy Global Markets, LLC (the "Company"), a Florida Limited Liability Company, is a securities broker-dealer registered with the Securities and Exchange Commission ("SEC") and the Financial Industry Regulatory Authority. The Company provides investment banking and investment advisory services for customers located throughout the United States, and a specialized registered representative program. Cash and Cash Equivalents: The Company considers all cash and money market instruments with a maturity of ninety days or less to be cash and cash equivalents. The Company maintains its demand deposits in a high credit quality financial institution. Balances at times may exceed federally insured limits. <u>Income Taxes:</u> The Company is taxed as a partnership. Therefore the income or losses of the Company flow through to its members and no income taxes are recorded in the accompanying financial statements. The Company has adopted the provisions of FASB Interpretation No. 48, Accounting for Uncertainty in Income Taxes (FASB ASC 740-10). Under this Interpretation, the Company is required to evaluate each of its tax positions to determine if they are more likely than not to be sustained if the taxing authority examines the respective position. A tax position includes an entity's status, including its status as a pass-through entity, and the decision not to file a return. The Company has evaluated each of its tax positions and has determined that no provision or liability for income taxes is necessary. The Company, which files income tax returns in the U.S. federal jurisdiction and various state jurisdictions, is no longer subject to U.S. federal income tax examination by tax authorities for years before 2011. Estimates: Management uses estimates and assumptions in preparing financial statements in accordance with generally accepted accounting principles. Those estimates and assumptions affect the reported amounts of assets, liabilities, revenues and expenses. Actual results could vary from the estimates that were assumed in preparing the financial statements. Investment Banking Revenues: Investment banking revenues include fees from securities offerings in which the Company acts as an agent. Investment banking revenues also include fees earned from providing merger and acquisition and financial advisory services. Investment banking fees and sales commissions are recorded upon settlement. December 31, 2014 ## NOTE A – SUMMARY OF SIGNIFICAN ACCOUNTING POLICIES (CONTINUED) <u>Date of Management's Review:</u> Subsequent events were evaluated through February 24, 2015, which is the date the financial statements were available to be issued. #### NOTE B- NET CAPITAL The Company, as a registered broker dealer, is subject to the Securities and Exchange Commission Uniform Net Capital Rule (Rule 15c3-1); which requires the maintenance of minimum net capital and requires that the ratio of aggregate indebtedness to net capital, both as defined, shall not exceed 15 to 1. At December 31, 2014, the Company had net capital of \$70,125 which was \$65,125 in excess of its required net capital of \$5,000 and its ratio of aggregate indebtedness to net capital was .77 to 1.0. #### NOTE C- LEASE COMMITMENT Operating lease: The Company leases office premises under an operating lease. The Company's commitment under the office premises operating lease is approximately the following: | 2015 | \$ 36,000 | |-------|-----------| | 2016 | 37,000 | | 2017 | 3,000 | | Total | \$ 76,000 | Rent expense for the year ended December 31, 2014 under this lease was approximately \$35,809. ## NOTE D-CONTINGENCIES The Company is subject to litigation and arbitration in the normal course of business. At December 31, 2014, the Company has no litigation or arbitrations in progress. #### NOTE E-CONCENTRATIONS Approximately 45% of the investment banking revenues was earned from three customers in 2014. ## SUPPLEMENTAL INFORMATION #### SCHEDULE I STILLPOINT CAPITAL LLC #### COMPUTATION OF NET CAPITAL UNDER RULE 15c3-1 OF THE SECURITIES AND EXCHANGE COMMISSION ACT OF 1934 AS OF DECEMBER 31, 2014 | NET CAPITAL: | | | |---|----------------|--------------------------------| | Total members' equity Less nonallowable assets: | \$ | 120,118 | | Prepaid expenses Advances to broker Net capital before haircuts | | (34,471)
(15,522)
70,125 | | Less haircuts | | | | Net capital | | 70,125 | | Minimum net capital required | | 5,000 | | Excess net capital | \$ | 65,125 | | Aggregate indebtedness | \$ | 53,844 | | Net capital based on aggregate indebtedness | <u>\$</u> | 3,590 | | Ratio of aggregate indebtedness to net capital | \$ <u>0.77</u> | to 1.0 | RECONCILIATION WITH COMPANY'S COMPUTATION OF NET CAPITAL INCLUDED IN PART IIA OF FORMX-17A-5 AS OF DECEMBER31, 2014 There was no significant difference between net capital in the FOCUS Part IIA form and the computation above. # SCHEDULE II COMPUTATION FOR DETERMINATION OF RESERVE REQUIREMENTS UNDER RULE 15c3-3 OF THE SECURITIES AIND EXCHANGE COMMISSION AS OF DECEMBER 31, 2014 The Company is exempt from the provisions of Rule 15c3-3 under the Securities Exchange Act of 1934, pursuant to paragraph (k)(2)(i) of the rule. SCHEDULE III INFORMATION RELATING TO THE POSSESSION OR CONTROL REQUIREMENTS UNDER RULE 15c3-3 OF THE SECURITIES AND EXCHANGE COMMISSION AS OF DECEMBER 31, 2014 The Company is exempt from the provisions of Rule 15c3-3 under the Securities Exchange Act of 1934, pursuant to paragraph (k)(2)(i) of the rule. 900 Circle 75 Parkway Suite 1100 Atlanta, GA 30339 Office: 770 690-8995 Fax: 770 980-1077 ## REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM To the Members of ·· StillPoint Capital, LLC We have reviewed management's statements, included in the accompanying Broker Dealers Annual Exemption Report in which (1) StillPoint Capital, LLC identified the following provisions of 17 C.F.R. § 15c3-3(k) under which StillPoint Capital, LLC claimed an exemption from 17 C.F.R. § 240.15c3-3: (k)(2)(i) (the "exemption provisions"); and, (2) StillPoint Capital, LLC stated that StillPoint Capital, LLC met the identified exemption provisions throughout the most recent fiscal year without exception. StillPoint Capital, LLC's management is responsible for compliance with the exemption provisions and its statements. Our review was conducted in accordance with the standards of the Public Company Accounting Oversight Board (United States) and, accordingly, included inquiries and other required procedures to obtain evidence about StillPoint Capital, LLC's compliance with the exemption provisions. A review is substantially less in scope than an examination, the objective of which is the expression of an opinion on management's statements. Accordingly, we do not express such an opinion. Based on our review, we are not aware of any material modifications that should be made to management's statements referred to above for them to be fairly stated, in all material respects, based on the provisions set forth in paragraph (k)(2)(i), of Rule 15c3-3 under the Securities Exchange Act of 1934. February 24, 2015 Atlanta, GA RUBIO CPA, PC Cabin CPA, PC #### **EXEMPTION REPORT** ## STILLPOINT CAPITAL, LLC We confirm, to the best of our knowledge and belief, that: - 1. STILLPOINT CAPITAL, LLC. claimed an exemption from SEC Rule 15c3-3 under the provisions in paragraph of (k)(2)(i) throughout the fiscal year January 1, 2014 to December 31, 2014. - 2. STILLPOINT CAPITAL, LLC. met the identified exemption provisions in SEC Rule 15c3-3(k)(2)(i) throughout the fiscal year January 1, 2014 to December 31, 2014 without exception. Sign. Date: 2/27/15 Amy C/Cross CEO STILL POINT CAPITAL, LLC. 13051 W. LINEBAUGH AVENUE, SUITE 101 Tampa, FL 33626 **SEC filing #8-66688** Firm ID # 133146 900 Circle 75 Parkway Suite 1 100 Atlanta, GA 30339 Office: 770 690-8995 Fax: 770 980-1077 # STILLPOINT CAPITAL, LLC INDEPENDENT ACCOUNTANT'S REPORT ON APPLYING AGREED-UPON PROCEDURES RELATED TO AN ENTITY'S SIPC ASSESSMENT RECONCILIATION To the Members of StillPoint Capital, LLC In accordance with Rule 17a-5(e)(4) under the Securities Exchange Act of 1934, we have performed the procedures enumerated below with respect to the accompanying General Assessment Reconciliation (Form SIPC-7) to the Securities Investor Protection Corporation (SIPC) for the year ended December 31, 2014, which were agreed to by StillPoint Capital, LLC and the Securities and Exchange Commission, Financial Industry Regulatory Authority, Inc. and SIPC, solely to assist you and the other specified parties in evaluating StillPoint Capital, LLC's compliance with the applicable instructions of the General Assessment Reconciliation (Form SIPC-7). StillPoint Capital, LLC's management is responsible for StillPoint Capital, LLC's compliance with those requirements. This agreed-upon procedures engagement was conducted in accordance with attestation standards established by the American Institute of Certified Public Accountants. The sufficiency of these procedures is solely the responsibility of those parties specified in this report. Consequently, we make no representation regarding the sufficiency of the procedures described below either for the purpose for which this report has been requested or for any other purpose. The procedures we performed and our findings are as follows: Compared the listed assessment payments in Form SIPC-7 with respective cash disbursement records entries, noting no differences; Compared the Total Revenue amounts of the audited Form X-17A-5 for the year ended December 31, 2014, with the amounts reported in Form SIPC-7 for the year ended December 31, 2014, noting no differences; Compared adjustments reported in Form SIPC-7 with supporting schedules and working papers, noting no differences; and, 4. Proved the arithmetical accuracy of the calculations reflected in Form SIPC-7 and in the related schedules and working papers supporting the adjustments, noting no differences. We were not engaged to, and did not conduct an examination, the objective of which would be the expression of an opinion on compliance. Accordingly, we do not express such an opinion. Had we performed additional procedures, other matters might have come to our attention that would have been reported to you. This report is intended solely for the information and use of the specified parties listed above and is not intended to be and should not be used by anyone other than these specified parties. February 24, 2015 Atlanta, GA RUBIO CPA, PC Rubin CPAPC 900 Circle 75 Parkway Sulte 1100 Atlanta, GA 30339 Office: 770 690-8995 Fax: 770 980-1077 #### REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM To the Members of StillPoint Capital, LLC We have audited the accompanying statement of financial condition of StillPoint Capital, LLC as of December 31, 2014, that is filed pursuant to Rule 17a-5 under the Securities Exchange Act of 1934, and the related notes to the financial statements. StillPoint Capital, LLC management is responsible for this financial statement. Our responsibility is to express an opinion on this financial statement based on our audit. We conducted our audit in accordance with the standards of the Public Company Accounting Oversight Board (United States). Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. The Company is not required to have, nor were we engaged to perform, an audit of its internal control over financial reporting. Our audit included consideration of internal control over financial reporting as a basis for designing audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the Company's internal control over financial reporting. Accordingly, we express no such opinion. An audit also includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis of our opinion. In our opinion, the financial statement referred to above present fairly, in all material respects, the financial position of StillPoint Capital, LLC as of December 31, 2014, in conformity with accounting principles generally accepted in the United States. February 24, 2015 Atlanta, Georgia RUBIO CPA, PC Rubis CPA, PL # STILLPOINT CAPITAL LLC STATEMENT OF FINANCIAL CONDITION ## DECEMBER 31, 2014 #### **ASSETS** | Cash and cash equivalents | | | |--|-------------|---------| | Prepaid expenses and other assets | \$ | 123,970 | | Due from broker | | 34,471 | | | | 15,522 | | Total Assets | • | | | | <u>\$</u> | 173,963 | | LIABILITIES AND MEMB | ERS' EQUITY | | | LIABILITIES | | | | Accounts payable and accrued liabilities | \$ | 53,845 | | Total Liabilities | | 53,845 | | MEMBERS' EQUITY | | 120,118 | | Total Liabilities and Members' Equity | \$ | 173,963 | December 31, 2014 ## NOTE A - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES Organization and Description of Business: StillPoint Capital LLC, formerly First Legacy Global Markets, LLC (the "Company"), a Florida Limited Liability Company, is a securities broker-dealer registered with the Securities and Exchange Commission ("SEC") and the Financial Industry Regulatory Authority. The Company provides investment banking and investment advisory services for customers located throughout the United States, and a specialized registered representative program. <u>Cash and Cash Equivalents:</u> The Company considers all cash and money market instruments with a maturity of ninety days or less to be cash and cash equivalents. The Company maintains its demand deposits in a high credit quality financial institution. Balances at times may exceed federally insured limits. <u>Income Taxes:</u> The Company is taxed as a partnership. Therefore the income or losses of the Company flow through to its members and no income taxes are recorded in the accompanying financial statements. The Company has adopted the provisions of FASB Interpretation No. 48, Accounting for Uncertainty in Income Taxes (FASB ASC 740-10). Under this Interpretation, the Company is required to evaluate each of its tax positions to determine if they are more likely than not to be sustained if the taxing authority examines the respective position. A tax position includes an entity's status, including its status as a pass-through entity, and the decision not to file a return. The Company has evaluated each of its tax positions and has determined that no provision or liability for income taxes is necessary. The Company, which files income tax returns in the U.S. federal jurisdiction and various state jurisdictions, is no longer subject to U.S. federal income tax examination by tax authorities for years before 2011. <u>Estimates:</u> Management uses estimates and assumptions in preparing financial statements in accordance with generally accepted accounting principles. Those estimates and assumptions affect the reported amounts of assets, liabilities, revenues and expenses. Actual results could vary from the estimates that were assumed in preparing the financial statements. Investment Banking Revenues: Investment banking revenues include fees from securities offerings in which the Company acts as an agent. Investment banking revenues also include fees earned from providing merger and acquisition and financial advisory services. Investment banking fees and sales commissions are recorded upon settlement. December 31, 2014 #### NOTE A – SUMMARY OF SIGNIFICAN ACCOUNTING POLICIES (CONTINUED) <u>Date of Management's Review:</u> Subsequent events were evaluated through February 24, 2015, which is the date the financial statements were available to be issued. #### **NOTE B- NET CAPITAL** The Company, as a registered broker dealer, is subject to the Securities and Exchange Commission Uniform Net Capital Rule (Rule 15c3-1); which requires the maintenance of minimum net capital and requires that the ratio of aggregate indebtedness to net capital, both as defined, shall not exceed 15 to 1. At December 31, 2014, the Company had net capital of \$70,125 which was \$65,125 in excess of its required net capital of \$5,000 and its ratio of aggregate indebtedness to net capital was .77 to 1.0. #### NOTE C- LEASE COMMITMENT Operating lease: The Company leases office premises under an operating lease. The Company's commitment under the office premises operating lease is approximately the following: | 2015 | \$ 36,000 | |-------|-----------| | 2016 | 37,000 | | 2017 | 3,000 | | Total | \$ 76,000 | Rent expense for the year ended December 31, 2014 under this lease was approximately \$35,809. #### **NOTE D- CONTINGENCIES** The Company is subject to litigation and arbitration in the normal course of business. At December 31, 2014, the Company has no litigation or arbitrations in progress. #### NOTE E-CONCENTRATIONS Approximately 45% of the investment banking revenues was earned from three customers in 2014.